EMCal-RICH level1 trigger performance at PHENIX Kensuke Okada (RIKEN Wako, Saitama, Japan) for the PHENIX collaboration ### EMCal-RICH trigger # Trigger for high pT γs h[±]s electrons #### **Physics** - $\bullet \Delta G$ from A_{LL} (of direct γ , $\pi^0 \rightarrow 2\gamma$, h^{\pm}) - $\bullet \Delta q/q$ with W production asymmetry (W $\rightarrow ev$) - $\bullet \Delta G$ from charm production asymmetry(charm $\rightarrow e \nu X$) - •pQCD test through $A_N(\pi^0 \rightarrow 2\gamma, h^{\pm})$ - Comparison data for Heavy Ion collision $(\pi^0 \to 2\gamma, h^{\pm}, J/\psi \to ee)$ pp run in run2 ('01Dec~'02Jan) #### Rejection power requirement in run2 averaged trigger rate : ~20kHz (max 75kHz) DAQ bandwidth: ~1kHz (200Hz assigned to this trigger) → factor 100 was needed ## Concept of EMCal-RICH trigger PHENIX central arm 2 types of EMCal (PbSc, PbGl) $\gamma(\pi^0)$: EMCal Electron: EMCal and RICH h[±] : EMCal and RICH (through hadronic interactions) DNP Oct12/2002 Kensuke Okada (RIKEN) ### EMCal trigger $$E_{MCal}$$ to_{Wer} 5.25*5.25 e_{m} P_{bGl} to_{Wers} P_{bGl} to_{Wers} P_{bGl} to_{Wers} P_{bGl} to_{Wers} ### Trigger Performance Check ◆ Turn on curve (important for the rejection power) **♦** Live ratio ### Trigger Turn On Curve Turn on width comes from 2 places. - ◆ PMT gain variation - ◆ Trigger circuit ### EMCal PMT gain variance PbGl has better shape than PbSc. Both of them have some very off gain PMT. (Some of them were not used in the last plots as a offline mask) DNP Oct12/2002 Kensuke Okada (RIKEN) ### Trigger turn on curve for ADC value To reject gain variance effect. Only circuit "noise" appears. ## Rejection Power of EMCal Trigger compared to the MC simulation with sharp turn on. 4x4 has low rejection power than expectation because of wide turn on curve. #### Live Ratio Dead area mainly came from hot channel mask Unit= super module (SM) ~75% is alive Need to be investigated for RUN3. #### Profits in Various Channels ### RICH trigger #### **Structure** 4x5 PMT is the unit. total 256 tiles. #### Turn on curve #### Live ratio 38tiles (14.8%) in run2 Bad parts are already fixed for RUN3 ## Summary #### EMCal-RICH trigger was newly installed at PHENIX RUN2. EMCal trigger ~75% worked properly Turn on curve width came from PMT gain variance and trigger circuit. Statistical gain of π^0 , h^{\pm} , J/ψ RICH trigger ~15% of RICH trigger units worked properly. #### For the next run (RUN3 January, 2003): Luminosity : $\sim 20 \times RUN2$ DAQ ability: $\sim 5 \times$ We will be in severer condition. - raise the live ratio - ◆ EMCal-RICH coincidence - reduce the turn on width